
Pasmo Brzanki

www.zpkwm.pl/odkrywcy/

SPACEROWNIK

To właśnie Ty możesz zostać Odkrywcą Parków Krajobrazowych.Jeśli tylko posiadasz:• minimum ochoty (wzrost gwarantowany w trakcie realizacji), • odrobinę zaangażowania,
• szczyptę miłości do przyrody,
• lubisz wycieczki i przygody

to wyzwanie jest właśnie dla Ciebie!

JAK ZOS
TAĆ ODK

RYWCĄ

PARKÓW
 KRAJOB

RAZOWYCH

MAŁOPO
LSKI?

1. Korzystając ze strony internetowej Zespołu Parków Krajobrazo-
wych Województwa Małopolskiego, mapy i przewodnika po Parku
Krajobrazowym zaczerpnij trochę informacji i zaplanuj wycieczkę
do Parku Krajobrazowego Pasma Brzanki.

2. Zapakuj do plecaka niezbędne na wycieczkę akcesoria (Spacerownik,
coś do pisania i kolorowania, mapę parku, aparat fotograficzny itp.).

3. Podczas wycieczki wypełniaj Spacerownik, tworząc własne, krót-
kie relacje z pobytu w wybranych przez Ciebie miejscach. Niech to
będzie Twój autorski Spacerownik.

4. Po wypełnieniu Spacerownika skontaktuj się z nami – przyjdź do sie-
dziby Zespołu Parków Krajobrazowych Województwa Małopolskie-
go – Oddziału w Tarnowie. Pokaż nam swój Spacerownik i odbierz
odznakę Odkrywcy Parku Krajobrazowego Pasma Brzanki.

JAK ZO
STAĆ

ODKRY
WCĄ

PARKU
 KRAJO

bRAZO
WEGO?

Aby otrzymać odznakę Odkrywcy Parków Krajobrazowych Małopolski
zbierz co najmniej 8 odznak Odkrywcy poszczególnych Parków Krajobra-
zowych i pokaż je wraz z wypełnionymi Spacerownikami w dowolnym
oddziale Zespołu Parków Krajobrazowych Województwa Małopolskiego.

3

Twoje zdjęcie lub portret

Imię i nazwisko

miejscowość wiek

4

Pasmo Brzanką zwane

W przeszłości nazwy gór, szczytów, rzek, potoków były nadawane przez okolicznych

mieszkańców. Ich określenia przekazywane z pokolenia na pokolenie utrwalały się,

tworząc z biegiem lat nazwy geograficzne. Nazwy te nie były przypadkowe, często

wiązały się z codziennym życiem ówczesnych mieszkańców, nazwiskami dawnych

właścicieli ziem, czy też jakimś ważnym wydarzeniem, które niegdyś się tam odbyło.

Tak też jest z nazwami geograficznymi w Parku Krajobrazowym Pasma Brzanki.

Pasmo Brzanki swoją nazwę zawdzię-

cza tymotce łąkowej potocznie nazy-

wanej brzanką. Jest to gatunek wielo-

letniej trawy.

Polana Morgi bierze swą nazwę od

starej miary powierzchni pól upraw-

nych. Dawna morga to około pół

dzisiejszego hektara.

Niegdyś Pasmo Brzanki było pokry-

te łanami traw. Stoki były idealnym

miejscem wypasu zwierząt hodow-

lanych, stąd nazwa Pasia Góra.

Rostówka – nazwa tego potoku wzię-

ła się prawdopodobnie od roszenia,

czyli moczenia w jego wodach lnu po-

zyskiwanego z okolicznych pól.

5

Będąc w Parku Krajobrazowym Pasma Brzanki zapamiętaj jak najwięcej nazw

wsi, przysiółków*, szczytów, potoków. Wybierz jedną z nich i napisz skąd się

wzięła.

 Zaznacz na mapie miejsce, które odwiedziłaś/odwiedziłeś i wpisz jego nazwę.

* Przysiółek – małe skupisko gospodarstw leżące na uboczu wsi, często posiadające odmienną nazwę.

 Napisz skąd wzięła się nazwa wybranego przez Ciebie miejsca.

Data: Z kim byłam/byłem:

6

W krajobrazie Pogórza

Pasmo Brzanki znajduje się na Pogórzu Ciężkowickim, pomiędzy dolinami rzek Bia-

łej i Wisłoki. Ma charakter pasma górskiego, jego najwyższe szczyty przekraczają

500 m n.p.m. Znaczna różnica wysokości pomiędzy Pasmem Brzanki, a terenem resz-

ty Pogórza Ciężkowickiego sprawia, że znajduje się tu mnóstwo punktów i ciągów

widokowych*. W pobliżu najwyższych szczytów Brzanki i Liwocza zostały ulokowane

wieże widokowe pozwalające podziwiać wspaniałe widoki.

Z Pasma Brzanki możemy zobaczyć m.in. mozaikową panoramę Pogórza Ciężko-

wickiego i Rożnowskiego. Dobrze widoczne są także pasma Beskidów: Sądeckiego,

Wyspowego i Niskiego. Przy dobrej pogodzie możemy zobaczyć nawet szczyty pol-

skich i słowackich Tatr.

* Ciąg widokowy – szlak turystyczny, droga, ścieżka z której można podziwiać krajobraz.

CZY WIESZ ŻE...

Brzanka jest wzniesieniem

o dwóch wierzchołkach

o wysokości 534 m n.p.m.

i 536 m n.p.m.

7

Skąd został uwieczniony widok?

 Wklej zdjęcie lub wykonaj rysunek krajobrazu z punktu widokowego

w Paśmie Brzanki, który odwiedziłeś/odwiedziłaś.

Data: Z kim byłam/byłem:

8

Między dziołem a paryją

Park krajobrazowy jest tworzony, między innymi, ze względu na wyjątkowe walory

kulturowe. Na szczególną uwagę zasługuje tzw. kultura niematerialna. Są to lokal-

ne tradycje, obrzędy, pieśni, tańce, stroje, jak również lokalne potrawy oraz gwara,

czyli charakterystyczny dla tego regionu język.

Elementy dawnych lokalnych zwyczajów

i tradycji są jeszcze kultywowane podczas

obrzędów związanych ze zbiorem

plonów. Można poznać je lepiej

uczestnicząc w dożynkach or-

ganizowanych w większych

miejscowościach pod ko-

niec lata lub w imprezach

takich jak „Żniwa w Paryi”

czy „Sianokosy w Paśmie

Brzanki”.

Z ciekawymi narzędziami

używanymi niegdyś przez

ludność Pogórza można

zapoznać się odwiedza-

jąc Izbę Regionalną w Jo-

dłówce Tuchowskiej.

9

 Wpisz znaczenie poniższych słów w puste miejsca w ,,słowniczku”. Jeżeli

usłyszysz inne, niewymienione tutaj słowa, zapisz je poniżej wraz z tłuma-

czeniem.

Przemierzając szlaki Pasma Brzanki warto się na chwilę zatrzymać i porozma-

wiać z mieszkańcami. Wielu z nich posługuje się jeszcze gwarą. Spróbuj na-

uczyć się kilku słów, jakimi posługiwała się tradycyjnie ludność na Pogórzu.

paryja

dzioł

ciarach

juzyna

krzypać

pyrtek

rzomnie

stajanie

telepać

źraleć

Data:

Miejscowość:

Tu byłem/byłam z:

10

Niespokojne czasy

Na terenie Parku Krajobrazowego Pasma Brzanki spotkamy liczne cmentarze z cza-

sów I wojny światowej. Po bitwach w latach 1914–1915 tysiące żołnierzy było pocho-

wanych w polowych mogiłach. W 1915 roku powstał w Wiedniu

Wydział Grobów Wojennych, którego zadaniem była

budowa cmentarzy wojennych. Powstało ich w Ma-

łopolsce ponad 400. Cmentarze te wykonane

z użyciem naturalnych materiałów: kamienia, że-

laza i drewna lokalizowane były często w trud-

no dostępnych miejscach. Do ich wykonania

zatrudniono cieśli, kamieniarzy, rzemieślników

rozmaitych specjalności, architektów, rzeźbia-

rzy, rysowników, malarzy, a nawet ogrodników.

Dawniej nie zdarzało się, aby żołnierze z wrogich

stron konfliktu byli grzebani razem. Tu, na jednym

cmentarzu spoczywają wspólnie żołnierze z walczących prze-

ciwko sobie armii: Austriacy, Niemcy, Polacy, Rosjanie, Węgrzy i wielu z innych naro-

dowości biorący udział w tej wojnie. Każdy cmentarz ma swój numer. Cały zespół

cmentarzy wojennych jest unikatowym zabytkiem w Europie.

W czasie II wojny światowej na

tym terenie miały miejsce ka-

tastrofy samolotów, zestrze-

lonych przez wojska niemieckie.

Jeden z nich – ciężki samolot bombowy

i patrolowy dalekiego zasięgu – rozbił się na łące

pod Olszynami po walce z nocnym myśliwcem. Samolot ten odbywał

lot z bazy RAF w Brindisi we Włoszech z ładunkiem broni i zaopatrzenia dla

powstańców warszawskich.

11

 Odkryj nazwy dwóch samolotów których katastrofy miały miejsce na tere-

nie Parku Krajobrazowego Pasma Brzanki, według podanego kodu:

a b c d e f g h i J k

1 2 3 4 5 6 7 8 9 10 11

l m n o p r s t u w z

12 13 14 15 16 17 18 19 20 21 22

12 9 2 5 17 1 19 15 17

4 1 11 15 19 1

Bombowiec:

Samolot transportowy:

Data: Z kim byłam/byłem:

12

Schody jaśnie pani Stefanii

Hrabina Stefania Szczepańska była w XIX wieku właścicielką Ryglic i okolicznych

wsi. Uwielbiała podróżować po swoich włościach. Szczególną sympatią darzyła

bezdrzewną wówczas Pasią Górę, na szczycie której znajduje się piaskowcowa ska-

ła Ostry Kamień. Hrabina spędzała tam całe dnie spoglądając na należące do niej

rozległe pola. Przy dobrej pogodzie można było oglądać również przepiękne pano-

ramy Tatr oraz innych pasm górskich. Dla własnej wygody nakazała wykucie w skale

ławki i schodów prowadzących na szczyt, które zachowały się, aż do dziś.

CZY WIESZ ŻE...

Szczyt Ostry Kamień zawdzięcza swą nazwę

znajdującej się w pobliżu wierzchołka, wielkiej

piaskowcowej skale w kształcie brzytwy. Jest

ona obecnie objęta ochroną jako pomnik przy-

rody nieożywionej.

13

 Odwiedź Ostry Kamień, zaobserwuj i opisz jak to miejsce wygląda dzisiaj.

Zaznacz buźkę najlepiej opisującą stan skały:

 Wyklej znalezionymi przez Ciebie fragmentami roślin (liście, gałązki, tra-

wy, kwiatki) wachlarz hrabiny Stefanii.

Dobry Budzący
wątpliwości Zły

  

Pamiętaj!
Nie wolno zbierać roślin

chronionych!

Upewnij się zanim

zerwiesz.

14

Magiczny kłokot

Kłokoczka południowa to niewielki krzew, rośnie w wilgotnych lasach i zaroślach. Za-

kwita w okresie od maja do czerwca i jest symbolem pełni wiosny. Kwiaty białe lub ró-

żowawe, drobne, zebrane w zwisających gronach, są często odwiedzane przez pszczoły.

Nasiona kłokoczki pojawiają się późnym latem i jesienią. W charakterystycznych „per-

gaminowych” torebkach dojrzewają nasiona, które przy powiewie wiatru stukają o ich

suche ścianki wydając charakterystyczny kłokot. Stąd nazwa rośliny.

Kłokoczka uważana była za krzew o magicznej mocy chro-

niący przed nieszczęściami, dlatego sadzono ją w pobliżu

domostw. Drewno kłokoczki często stosowano do wyrobu

krzyżyków oraz wszelakiej biżuterii. Z nasion wykonywano

paciorki i różańce mające ochronić właściciela przed złem.
CZY WIESZ ŻE...

Obecnie kłokoczka połu-

dniowa jest gatunkiem

chronionym.

15

 Zaprojektuj i narysuj biżuterię wykonaną z materiałów naturalnych.

16

Dzikie życie

Duże zwierzęta występujące w lesie świadczą o różnorodności biologicznej tere-

nu. Ich obecność informuje o tym, że dany obszar jest doskonałym siedliskiem dla

wielu mniejszych stworzeń, którymi żywią się duże zwierzęta. Drapieżniki takie jak

ryś i wilk wymagają do życia dużych obszarów bogatych w pożywienie. Ale duże

zwierzęta to nie tylko drapieżniki. Należą do nich również roślinożercy tacy jak jeleń

czy sarna. Są też wszystkożercy, np. dzik i niedźwiedź.

Dziki są często nazywane sprzątaczami lasu

ze względu na swoją wszystkożerność. Wiel-

kie nosy nazywane ryjami pozwalają im wy-

czuwać pożywienie nawet pod ziemią. Ryją

nimi poszukując pokarmu, mówimy wówczas,

że dziki buchtują.

Podobnie jak dziki, wilki tworzą grupy spo-

krewnionych ze sobą osobników. Zwykle są

to rodzice i podrośnięte potomstwo. Wilki

podczas polowania ściśle ze sobą współpra-

cują, aby zwiększyć swoje szanse na sukces.

Niedźwiedź jest największym drapieżnym ssa-

kiem występującym w Europie. Sam poluje i jest

wszystkożerny. Zimę przesypia w gawrach czyli

wielkich norach zwykle tworzonych pod korze-

niami drzew lub skałami.

17

 Rozwiąż rebusy.

Tutaj wpisz hasło: ...

Tutaj wpisz hasło: ...

Tutaj wpisz hasło: ...

18

Kwiaty na polnej łące

Łąki są charakterystycznym elementem krajobrazu Pogórza Ciężkowickiego. Są to

ekosystemy półnaturalne, czyli powstałe wskutek działalności człowieka, jednak

podlegające naturalnym procesom.

W odległej przeszłości łąki koszone były ręcznie za pomocą kos, później używano

do tego celu maszyn rolniczych.

Łąki stanowią naturalne korytarze ekologiczne.

Dlaczego łąk jest coraz mniej?
Współcześnie w Małopolsce zanika tradycyjne rolnictwo i łąki zarastają siewkami

drzew. Aby łąka nie stawała się stopniowo lasem konieczne jest regularne koszenie lub

wypas zwierząt. Rośliny łąkowe dobrze znoszą takie zabiegi, a wręcz ich wymagają.

Dlaczego łąki są cenne?
Oprócz gatunków pospolitych: krwawnika pospolitego, dzwonka łąkowego, rajgrasu

wyniosłego, występuje na nich wiele chronionych gatunków roślin, takich jak:

storczyki (kukułka plamista, podkolan biały), mieczyk da-

chówkowaty. Są także miejscem życia wielu zwierząt,

m.in. pszczół, motyli, chrząszczy.

mieczyk
dachówkowaty

kukułka
plamista

podkolan
biały

19

 Wklej (np. za pomocą taśmy) zasuszoną roślinę łąkową zebraną z terenu

Parku Krajobrazowego Pasma Brzanki.

Pamiętaj!
Nie wolno zbierać roślin

chronionych!

Upewnij się zanim

zerwiesz.

Gatunek:

Stanowisko
(miejscowość zbioru):

Data:

Zebrał i oznaczył:

kukułka
plamista

20

O czym szumią drzewa

Niemal połowę powierzchni terenu Parku Krajobrazowego Pasma Brzanki zajmują

lasy, wyróżniają się one dużym stopniem różnorodności biologicznej i naturalności.

W drzewostanie dominuje buk pospolity, który tworzy rozległe zbiorowiska leśne

żyznej buczyny karpackiej oraz kwaśnej buczyny karpackiej.

Nasiona buka zwane bukwią
to przysmak dla wielu leśnych
zwierząt.

Czy wiesz że...

Dorosłe buki mierzą do 40 m

wysokości i mogą żyć nawet

350 lat.
Jeden dorosły buk każdego

dnia wytwarza tlen dla około

kilkudziesięciu osób.

21

 Odnajdź wśród liter nazwy roślin występujących w lasach Pasma Brzanki

i wykreśl je. Z pozostałych liter utwórz hasło.

S O S N A Z W Y C Z A J N A

B J Ę Z Y C Z N I K Z W Y C

Z A J N Y U G R A B P O S P

O L I T Y C B R Z O Z A B R

O D A W K O W A T A Z O R L

I C A P O S P O L I T A Y D

Ą B B E Z S Z Y P U Ł K O W

Y N N A R E C Z N I C A G Ó

R S K A A J E S I O N W Y N

I O S Ł Y K J A R Z Ą B P O

S P O L I T Y A Ś N I E Ż Y

C Z K A P R Z E B I Ś N I E

G R Z A W I L E C G A J O W

Y P J O D Ł A P O S P O L I

T A A K L O N J A W O R C M

O D R Z E W E U R O P E J S

K I K W I Ą Z G Ó R S K I A

22

Szlaki piesze i rowerowe przecinają Park Krajobrazowy Pasma Brzanki w poprzek i

wzdłuż, krzyżując się w rejonie szczytu Brzanka. Na wschodnim krańcu Parku wy-

znaczonych jest też kilka szlaków konnych.

Oprócz szlaków turystycznych istnieją również różnego rodzaju ścieżki spacerowe,

edukacyjne, przyrodnicze czy historyczne, które są odmiennie oznakowane niż szla-

ki turystyczne. Nietypowe, bo tworzone indywidualnie dla danego szlaku oznako-

wanie, posiadają szlaki kulturowe. Na terenie Parku można napotkać m.in. oznako-

wanie „Szlaku Rzemiosła Małopolski”.

Takimi znaczkami oznaczone są miejsca, w których kultywo-

wane jest tradycyjne rzemiosło (np. w Żurowej – plecion-

karstwo i bednarstwo, w Ryglicach – bibułkarstwo i kowal-

stwo).

W Jodłówce Tuchowskiej można zobaczyć unikatowy w skali

kraju element oznakowania szlaku handlowego – starą latar-

nię. W minionych czasach, na szczycie prawie 8-metrowej wie-

ży, w miejscu gdzie obecnie jest figura Jezusa, znajdowała się

latarnia, którą co wieczór rozpalano, aby wskazywała drogę

wędrowcom.

Wg legendy latarnię postawiono w miejscu, gdzie św. Jadwiga

Królowa znalazła nocleg w czasie podróży do Biecza.

W miejscu tym odpoczywał również biecki kat zmierzający na

egzekucje do Tarnowa.

Szlakami malowane

23

 Odkrywco, zaznacz, które znaki widziałeś podczas swojej wędrówki i

napisz w jakiej miejscowości/miejscu:

Data: Z kim byłam/byłem:

24

„Na jodełkę”

Zlokalizowany na wzniesieniu drewniany kościółek p.w. Michała Archanioła to zaby-

tek miejscowości Jodłówka Tuchowska. Wybudowano go z inicjatywy Żyda Mendela

Kalba (karczmarza), który zakupił wieś od poprzednich właścicieli z obowiązkiem

fundacji murowanej świątyni. Z tego zadania wywiązał się częściowo. W 1871 roku

siłą parafian wzniesiono drewnianą świątynię w środku wsi, na polu zwanym Mar-

tykówką. Wokół posadzono lipy.

* Polichromia - wielobarwne malowidła zdobiące powierzchnie ścian, sklepień.

Ściany na zewnątrz oszalowano (obito) drewnianymi deseczkami ułożonymi pod

kątem na tzw. jodełkę, co nawiązuje do nazwy miejscowości. Nadało to charakte-

ru i niebywałego uroku temu obiektowi. Ołtarz główny zdobi

obraz św. Michała Archanioła. Kościółek posiada wbudowaną

w kamienne ogrodzenie XIX-wieczną arkadową dzwonnicę na

trzy dzwony. Jednemu z nich nadano imię Józef.

Od środka świątynię ozdobiono piękną barwną polichromią*.

Od 1909 roku kilka kościelnych okien wypełniają witraże za-

projektowane przez Stefana Matejkę, bratanka mistrza Jana

Matejki.

25

 Poniżej wpisz napis wyryty na poziomej belce drewnianego krzyża stoją-

cego przy bocznym wejściu do kościółka.

 Wypełnij dowolnymi kolorami taką liczbę witraży, jaka znajduje się w ko-

ściółku pw. Michała Archanioła w Jodłówce Tuchowskiej.

Data: Z kim byłam/byłem:

26

Duże kompleksy leśne porastające wzniesienia Pasma Brzanki a także liczne zarośla

i zagajniki stwarzają dogodne warunki do życia i rozwoju wielu gatunków grzybów.

Tajemnicze królestwo

Czy wiesz że...

Jesienią na terenie Parku odbywają się

imprezy związane z obfitością owocni-

ków grzybów – przykładem jest coroczne

Święto Grzyba w Jodłówce Tuchowskiej.

borowik
ceglastopory

żółciak
siarkowy

dzieżka
pomarańczowa

lakówka
ametystowa

borowik
szlachetny

soplówka
jodłowa

Kodeks grzybiarza

Zbieraj wyłącznie grzyby dobrze Ci znane.
Korzystaj z atlasu grzybów!

Nie zbieraj młodych owocników – wtedy
łatwo pomylić gatunki trujące z jadalnymi.

Zbieraj grzyby lekko je wykręcając lub odci-
nając nożykiem nisko przy ziemi.

Nie niszcz grzybów niejadalnych – one rów-
nież pełnią ważne funkcje w przyrodzie.

Stare i robaczywe owocniki grzybów jadal-
nych pozostaw w lesie, niech rozsiewają za-
rodniki!

Zbieraj grzyby do wiklinowego przewiew-
nego koszyka.

Nie zbieraj gatunków objętych ochroną!

27

 Korzystając z bogactwa grzybów jadalnych lasów Pasma Brzanki, latem

lub jesienią udaj się na grzybobranie! Pamiętaj o przestrzeganiu kodeksu

grzybiarza!

 Opisz poniżej rezultaty Twojej wyprawy na grzyby!

Data

Miejsce grzybobrania

Z kim byłem/byłam?

Ile sztuk zebrano?

Waga owocników

Jakie gatunki?

Kto pomagał oznaczać?

Na co przeznaczono zbiór?

Opisz najpiękniejszy egzemplarz jaki udało Ci się znaleźć.
Możesz też wkleić zdjęcie 

28

Rybie rozmowy

Biała zwana także Białą Tarnowską bądź Dunajcową.
Przez Park Krajobrazowy Pasma Brzanki przepływa mająca swe źródła w Beskidzie Niskim

– Biała. Jest ona prawobrzeżnym dopływem Dunajca o długości około 102 kilometrów,

jej ujście znajduje się na północny zachód od Tarnowa. Powierzchnia dorzecza Białej

wynosi 983 km2. Rzeka ma górski charakter, cechuje ją wartki nurt, niska temperatura

wody oraz duża zmienność stanów wód i przepływów. Jest jedną z nielicznych rzek tej

wielkości w Karpatach Polskich, która nie posiada zapory wodnej, ani dużego zbior-

nika retencyjnego w głównym biegu. Rzekę zamieszkuje ok. 25 gatunków ryb m.in.

brzana, brzanka, świnka, szczupak, miętus, lin, pstrąg, kleń. W Białej obserwowana

jest również obecność minoga strumieniowego – rzadkiego bezżuchwowca. W celu

ochrony siedlisk rzadkich gatunków zwierząt oraz roślin, wzdłuż Białej wyznaczono

obszar Natura 2000.

Szczupak – występuje w wodach
płynących i stojących. Żywi się głównie
innymi rybami. Sieje postrach wśród
mieszkańców rzek.

Kleń – wszystkożerna, pospoli-
ta ryba. Chętnie zjada rośliny
i larwy owadów.

Świnka – stadna ryba roślinożerna
o wielkości 25-50 cm. Występuje
głównie przy dnie rzek i jezior.

Hmm... co
by tu dziś
przekąsić?

A ja wolę
larwę
komara.

płyńcie za
mną widziałam
tam smaczne
roślinki.

Dzisiaj pora
na ślimaka.

Okoń – stadny drapieżnik, dorasta do
60 cm, zjada inne ryby, larwy owadów
oraz skorupiaki wodne.

29

 Rozwiąż krzyżówkę dotyczącą życia w rzece.

Poziomo:
1. Rybie gody.
2. Rzeczny drapieżnik postrach wśród

innych gatunków ryb.
3. Płochliwa ryba o zielonym ubarwieniu.
4. Jej dnem płynie rzeka.
5. Mała rzeka, strumień.
6. Bezżuchwowiec, mieszkaniec rzek

i strumieni.
7. Ryba z rodziny karpiowatych z pyskiem

skierowanym do dołu.
8. Narząd ruchu u ryb.
9. Jest nim pokryte dno rzeki.

10. Pospolita ryba karpiowata o czerwonej
barwie płetw.

11. Świeżo wyklute małe rybki.

Pionowo:
1. Młode pędy wierzby, rosnące nad brze-

gami rzek.
2. Narząd oddechowy u ryb.
3. Wartki w rzece.
4. Mały drapieżca z rodziny okoniokształt-

nych.
5. Ceniona ryba jadalna żyjąca w szybko

płynących, zimnych, czystych górskich
wodach.

6. Wykluwają się z niej młode ryby.
7. Mała stadna roślinożerna ryba, jej nazwa

przypomina zwierzę hodowlane.
8. Ceniona ryba jadalna, można ją spotkać

na świątecznym stole.

1 2 3 4 5 6 7 8 9 10 11 12 13 14

8.

4.

11.

3.

2.

5.

7.

10.

6.

3.

1.

9.

6.

5.

1.

4.

2

1410

1 13

11

5

9

12

8 3

7

6 4

7.

8.

2.

30

Co nie ujdzie nam płazem

Płazy to grupa zmiennocieplnych zwierząt zamieszkujących różne środowiska. Ce-

chą wspólną wszystkich płazów jest to, iż do rozmnażania niezbędne jest im śro-

dowisko wodne.

Salamandra plamista – czasami błędnie nazywana

ognistym jaszczurem. Żyje w bliskości leśnych, cieni-

stych, płynących strumieni. Bukowe lasy są jej

ulubionym środowiskiem. Nie składa

jaj, rodzi żywe larwy co jest rzadkością

wśród płazów.

Kumak górski – w przeciwieństwie do sa-

lamandry, kumaki składają skrzek, z które-

go wylęgają się kijanki. Nie lubią wartkich

strumyków, zamieszkują płytkie wody

stojące. Kumaki składają skrzek w miej-

scach, w których same przyszły na świat.

Ropucha szara – jest jednym z największych

płazów w Polsce. Jej jaja i kijanki rozwijają się

w wodzie, ale dorosłe osobniki wolą żyć na

lądzie. Porusza się stawiając kroki, jedynie

spłoszona decyduje się na skok.

31

 Uzupełnij brakujące miejsca w cyklu rozwojowym płazów.

Czy wiesz że...

Płazy są jedną z najbardziej zagrożonych grup zwierząt, ich liczebność

spada m.in. z powodu niszczenia ich naturalnych siedlisk.

Zmiennocieplność płazów oznacza, że temperatura ich ciała zależna

jest od temperatury otoczenia.

Żółte plamy na ciele płazów informują, iż zwierzęta te wytwarzają

toksynę groźną dla drapieżników.

1

Wczesną wiosną żaby
w wodzie składają

jaja zwane

……..

2

Z jaj wykluwają
się

……..

3

Młodym osobnikom
wyrastają

..................………..

oraz zanika

……………….

4

Ostatnim stadium
rozwojowym jest

……………..

32

Którędy tupta nocą jeż

Korytarze ekologiczne można dla uproszczenia porównać do sieci dróg. Mamy za-

tem korytarze o znaczeniu międzynarodowym, krajowym, lokalnym, które tworzą

skomplikowaną wzajemnie uzupełniającą się sieć. Ludzie najczęściej przemieszczają

się przy pomocy samochodów po drogach asfaltowych. Zwierzęta poruszają się na

własnych „nogach”, a za drogi służą im lasy, polany, rzeki, a także tereny wzdłuż rzek.

Jeśli w przebiegu korytarza znajduje się przeszkoda, często nie jest możliwe dalsze

ich przemieszczanie się. Takimi przeszkodami mogą być np. zabudowania, drogi

szybkiego ruchu, itd.

Bardzo ważne jest, aby korytarze były drożne i wzajemnie się ze sobą łączyły, umożli-

wiając zwierzętom swobodną wędrówkę.

O w pyszczek jeża!

Jak ja teraz przejdę na drugą stronę.

33

 Teraz kiedy już wiesz jak ważne są korytarze ekologiczne, przyjrzyj się do-

kładnie obrazkom powyżej. Zastanów się i napisz poniżej, który obrazek

przedstawia korytarz niedrożny i dlaczego. Zaznacz na czerwono miejsca,

które wg Ciebie są przeszkodami w wędrówce zwierząt.

1.

2.Korytarz
ekologiczny

to obszar umożliwiający
przemieszczanie się

zwierząt, roślin
i grzybów.

34

MAPA PARKU

 Zaznacz na mapie miejsca, które odwiedziłaś/odwiedziłeś.

 Oceń swoje wrażenia po zakończeniu pracy ze spacerownikiem, kolorując

odpowiednią buźkę.

Twoje uwagi:

Podpowiedzi do krzyżówki: KLEŃ ŻWIR LIN NURT POTOK BRZANA ŚWINKA DOLINA TARŁO
KARP WIKLINA PŁETWA MINÓG NARYBEK PSTRĄG SZCZUPAK SKRZELA IKRA OKOŃ

Program Odkrywcy Parków Krajobrazowych realizowany jest na terenie
małopolskich parków krajobrazowych.

Koncepcja programu:
Marcin Guzik, Anna Boguś, Iwona Szczygieł, Patrycja Łabuz-Walczak,
Magdalena Frączek, Jolanta Pułka, Katarzyna Śnigórska,
Anna Świsterska

Spacerownik Pasmo Brzanki
Teksty:
Tomasz Gawlik, Michał Karczmarz, Iwona Burda, Piotr Buglewicz,
Patrycja Łabuz-Walczak, Magdalena Sekuła

Opracowanie mapy:
Piotr Sułek

Projekt, skład:
Dariusz Grochal | Skład Liter | Grafika Wydawnicza

Wydawca:
Zespół Parków Krajobrazowych Województwa Małopolskiego
ul. Vetulaniego 1A, 31-227 Kraków

Oddział ZPKWM w Tarnowie,
ul. Ostrogskich 5, 33-100 Tarnów

Wydanie 1

Egzemplarz bezpłatny

ISBN 978-83-63113-33-9

KRAKÓW 2019

